


Stream Computing for Data Fusion and Computational Intelligence

Chitra Venkatramani IBM T.J. Watson Research Center


Outline

- The data deluge problem
- The stream computing paradigm and Streams
- Related Research Activities


The world is getting more instrumented and interconneted...


Volume

In 2009, American drones sent back 24 years worth of video. This year, mankind will create 1,200 exabytes of data. Soon, the codified information base of the world is expected to double every 11 hours.


Variety

80% of new data growth is unstructured content, generated largely by email, with increasing contribution by documents, images, and video and audio

Velocity

An average company with 1,000 employees spends \$5.3 million a year to find information stored on its servers. Data is available from static as well as continuous sources


- Seismic monitoring
- Wildfire management
- Water management


Transportation

Intelligent traffic management


 Process control for microchip fabrication


Stock market

- Impact of weather on securities prices
- Analyze market data at ultra-low latencies


Law Enforcement

Real-time multimodal surveillance


Fraud prevention

- Detecting multi-party fraud
- Real time fraud prevention


Radio Astronomy


Detection of transient events


Application Requirements

Streaming Data

Correlation

- Connect the dots
- Reinforce existing knowledge
- Detect anamolies

Hypothesis-driven

- Morphable Applications
- Feedback and control

Complex analytics

- Structured and unstructured data
- Resource Adaptive

High performance

- Throughput, Latency
- Scalable to keep up with the data-rates
- Leverage advances in computation and communication


Stream Computing Illustrated

Continuous Ingestion


Continuous Complex Analysis


System S: Commercialized as InfoSphere Streams

 A stream computing software platform to enable better analysis of structured and unstructured data for faster, more informed, and differentiated decision making

...minimizing time to react

Streams applications are composed of analytic operators...


Database/data

...processing data as it is continuously generated

...extracting and organizing information and intelligence


Application Model


'Applications

Surveillance


Neonatal Care


Smarter Telecom


Smart Traffic


"Who's Talking to Whom" Application

- Framework: VoIP Network
 - PSTN Networks and gateways
 - K sniffers

Workload

- 679 speakers
- 2,000+ conversations
- 300+ GSM concurrent streams
 - Tough speech corpus
 - Very low bit rate compression
 - Noisy VAD output
- 15,000+ GSM frames per second


Distillery System


Approach

- Pair streams
- · Detect speakers of interest
- · Join asynchronous events
- Denoise


IBM

Analysis Stages


Customer Requirements

- Low-latency data processing
 - Mediation, summarization, monitoring, preprocessing
- Real-time services
 - Context based advertizing
 - Real-time campaign management
- Online data analysis and learning
 - Churn prediction, model building

Solution

- Processing of CDR data using Streams
 - Extend to other data types
- Offline data exploration (Warehouse, Hadoop, SNAzzy, TABI)
 - Tight integration for automated interactions
- Model scoring and incremental model learning on Streams


Current Architecture

Hours to days!


Stream Processing Architecture


IBM


Efficient Traffic Management


statistical

analysis

- Multimodal Data Streams
 - GPS
 - Cell-phones (location tracking),
 - Public Transport (bus, docking),
 - Pollution measurements,
 - Weather Conditions (including road conditions)
 - Optical traffic flow detectors,
 - Travel time data based on plate recognition,
 - Induction loop detector data,
 - Accidents in network as they are being recorded,
 - Road closures (road work, etc),
 - Still pictures from road cameras.
- Real Time Traffic Monitoring
- Real Time Traffic Information
- (Multimodal) Travel Planner


Earth

Only 4 x86 Blade servers to process **250,000** GPS probes per second, maps of 630,000 line segments


Real Time Traffic Monitoring


Real Time Traffic Information


ITS Application Flow-graph (125k GPS/second)


Cyber-Security – Botnet Detection

Electricity Grid in U.S. Penetrated By Spies Wall Street Journal, April 08, 2009


- Cyberspies have penetrated the U.S. electrical grid and left behind software programs that could be used to disrupt the system
- The growing reliance of utilities on Internet-based communication has increased the vulnerability of control systems to spies and hackers
- It is nearly impossible to know who is attacking because of the difficulty in tracking true identities in cyberspace

Vast Spy System Loots Computers in 103 Countries The New York Times, March 28, 2009

The Vast Reach of 'GhostNet'


Researchers have detected an intelligence gathering operation involving at least 1,295 compromised computers. Below, the locations of 347 of the compromised machines, many of which were tracked to diplomatic and economic government offices of South and Southeast Asian countries.


Biggest Botnets January 2009:

(Wikipedia et al)


- Cutwail: 175,000 infected machines, Type: HTTP Encrypted;
 Purpose: Spam, Malware: Trojan/Rootkit
- Rustock: 130,000 active members per 24 hour period; Type: HTTP Encrypted; Purpose: Spam; Malware: Trojan/Rootkit
- Donbot: Size: 125,000 active members per 24 hour period, Type: Custom TCP, Purpose: Spam, Download; Malware: Trojan
- Ozdok, Xarvester, Grum, Gheg, Cimbot, Waledac, ...


Analytics Architecture


IBM

Neonatal Care


http://preemie.info/cms/modules/news/

- Multiple devices are attached to the baby or humidicrib
- Medical devices output via serial port in a range of formats
- Indicative readings are recorded on paper every 30 or 60 minutes
- Correlation across multiple sources and episodic conditions make detection of early indicators difficult


A 3-Way Collaboration


IBM Research


The Data Baby Commercial

Video


System Components

Language and Compiler


Streams Studio Eclipse IDE for SPL

Runtime Environment


Scalable stream processing runtime

Tools and Technology Integration


Streamsight,
Built-in Stream Relational Analytics,
Adapters
Toolkits


Language and Compiler

- Streams Processing Language
- Parallelization constructs
- Reuable Composite operators
- Incremental application composition
- Resource hints
- Compiler Framework


- Operator Fusion
 - Fine-grained operators
 - From small parts, make larger ones that fit
- Code generation
 - Generates code to match the underlying runtime environment
 - Number of cores
 - Interconnect characteristics
 - Architecture-specific instructions
 - Driven by automatic profiling
 - Compiler-based optimization
 - Driven by incremental learning of application characteristics


Runtime

- Distributed, Scalable
- Dynamic Application Composition
- Continuous and adaptive resource management
- Fault-tolerance
- Leverage advances in computation and communication
 - Multi-core
 - 10GigE, Infiniband


Runtime

SPADE compiler source

Streams App. manager


Tooling

- Application Development and Debugging
- Visualization
- Toolkits
 - Stream-Relational
 - Data mining scoring
 - Time Series
 - Graph Mining
 - Financial
- Automated Application Composition


Analytics

- Early discard
- Incremental Information Exposure
- Incremental Analytics
- Online learning
- Resource-adaptive Analytics


Stream computing in the Data Management Eco-system


Current Research

Cross-platform Integration

- High-speed Streaming Ingest into Hadoop/Databases/filesystems
- Workload aware cross-platform Scheduler

Dynamic Resource Management

- Adaptive with dynamic operator fusion
- Streams on cloud, leveraging elastic resource model


Science of Analytics

- Addressing the 'decision overload' problem
 - What analyses to perform and when to perform them?
 - What methodologies, algorithms and combination of analytics to use?
 - How to execute the analysis processes?
- Research to automate much of the analysis process in a principled, scientific way
 - Knowledge representation and management
 - Models, algorithms for data exploration
 - Analytics Engineering and management

Benefits

- Analysts focus on strategic, higher-order thinking
- Developers create new analytic algorithms and tools


R&D Magazine 2010 Top 100 Innovations Award Winner

Books

C. Aggarwal. Data Streams: Models and Algorithms, Springer, 2007.

Applications

- Deepak Turaga, and others. Design Principles for Developing Stream Processing Applications. Software Practice and Experience Journal, Wiley SP&E. To Appear
- Alain Biem, Eric Bouillet, Hanhua Feng, Anand Ranganathan, Anton Riabov, Olivier Verscheure, Haris N. Koutsopoulos, Carlos Moran: IBM infosphere streams for scalable, real-time, intelligent transportation services. SIGMOD Conference 2010: 1093-1104
- Blount, M.; Ebling, M.R.; Eklund, J.M.; James, A.G.; McGregor, C.; Percival, N.; Smith, K.P.; Sow, D., "Real-Time Analysis for Intensive Care: Development and Deployment of the Artemis Analytic System", IEEE Engineering in Medicine and Biology Magazine, March-April 2010, Vol 29, Issue 2.
- Olivier Verscheure, Michail Vlachos, Aris Anagnostopoulos, Pascal Frossard, Eric Bouillet, Philip S. Yu: Finding "Who Is Talking to Whom" in VoIP Networks via Progressive Stream Clustering. ICDM 2006: 667-677
- H. Tseng, O. Verscheure, D. S. Turaga and U. Chaudhari, "Optimal quantization for adapted GMM-based speaker verification," IEEE Interspeech 2007.
- D. S. Turaga, O. Verscheure, J. Wong, L. Amini, G. Yocum, E. Begle, B. Pfeifer, "Online FDC Control Limit Tuning with Yield Prediction using Incremental Decision Tree Learning," AEC/APC Symposium, 2007
- Ching-Yung Lin, Olivier Verscheure, Lisa Amini: Semantic Routing and Filtering for Large-Scale Video Streams Monitoring. ICME 2005: 1408-1411
- Deepak S. Turaga, Brian Foo, Olivier Verscheure, Rong Yan: Configuring topologies of distributed semantic concept classifiers for continuous multimedia stream processing. ACM Multimedia 2008: 289-298
- F. Fu, D. S. Turaga, O. Verscheure, M. Van der Schaar and L. Amini, "Configuring Competing Classifier Chains in Distributed Stream Mining Systems," IEEE J. Selected Topics in Signal Processing.


Publications

Language, Runtime

- Robert Soulé, and others A Universal Calculus for Stream Processing Languages, European Symposium on Programming, ESOP, 2010.
- Rohit Khandekar and others. COLA: Optimizing Stream Processing Applications Via Graph Partitioning. ACM/IFIP/USENIX International Middleware Conference, Middleware, 2009.
- Gabriela Jacques-Silva and others. Language Level Checkpointing Support for Stream Processing Applications. International Conference on Dependable Systems and Networks. IEEE/IFIP DSN 2009.
- Xiaolan J. Zhang, and others. Implementing a High-Volume, Low-Latency Market Data Processing System on Commodity Hardware using IBM Middleware. Workshop on High Performance Computational Finance at SC09, Nov, 2009.
- Buğra Gedik, Henrique Andrade, and Kun-Lung Wu. <u>A Code Generation Approach to Optimizing High-Performance Distributed Data Stream Processing</u>. International Conference on Information and Knowledge Management, ACM CIKM, 2009.
- Scott Schneider, Henrique Andrade, Buğra Gedik, Alian Biem, and Kun-Lung Wu. <u>Elastic Scaling of Data Parallel Operators in Stream Processing</u>. International Parallel and Distributed Processing Symposium. <u>IEEE IPDPS 2009</u>.
- Shicong Meng, Srinivas R. Kashyap, Chitra Venkatramani, Ling Liu: REMO: Resource-Aware Application State Monitoring for Large-Scale Distributed Systems. ICDCS 2009
- N. Bansal, R. Bhagwan, N. Jain, Y. Park, D. S. Turaga, C. Venkatramani, "Towards Optimal Operator Placement in Partial-Fault Tolerant Applications", IEEE Infocom 2008, April, Phoenix, AZ

Tooling

- Wim De Pauw, Henrique Andrade, Lisa Amini: Streamsight: a visualization tool for large-scale streaming applications. SOFTVIS 2008: 125-134
- Buğra Gedik, Henrique Andrade, Andy Frenkiel, Wim De Pauw, Michael Pfiefer, Paul Allen, Norman Cohen, and Kun-Lung Wu. <u>Debugging Tools and Strategies for Distributed Stream Processing Applications</u>. Software - Practice and Experience Journal, Wiley SP&E. Volume 39 Issue 16, 2009.
- Eric Bouillet, Mark Feblowitz, Zhen Liu, Anand Ranganathan, Anton Riabov: A tag-based approach for the design and composition of information processing applications. OOPSLA 2008: 585-602


Thank You!